

Elliptic flow of electrons/positrons in 200 GeV Au+Au collisions at RHIC- PHENIX

Shingo Sakai
Univ. of Tsukuba
for the PHENIX Collaboration

Introduction

The azimuthal anisotropy of particle emission reflects

- > Low p_t
 - pressure gradient of early stage of collision
 - hydrodynamical behavior
- > High p_t
 - parton energy loss in hot & dense medium

$$\frac{dN}{d\phi} = N_0 (1 + 2v_1 \cos(\phi) + 2v_2 \cos(2\phi) + \dots)$$

Motivation

From Run1 result

(PHENIX: PRL 88(2002)192303)

Electron sources

- Dalitz decays
- Di-electron decays
- Photon conversions
- Kaon decays
- Thermal dileptons
- charm decay
- beauty decay

increase relative charm yield

at $p_T > 0.7 \text{ GeV}/c$

measurement of v_2^e is useful way to study

- heavy-quark's elliptic flow
- energy loss of charm in the hot & dense medium

Measurement of v_2^e

<<Reaction Plane Method>>

Measure azimuthal angle of each particle respect to the reaction plane

$$dN/d(\phi-\Phi) = N (1 + 2v_2^{\text{obs}} \cos(2(\phi-\Phi)))$$

Φ : azimuthal angle of reaction plane
 ϕ : azimuthal angle of electrons
 v_2^{obs} : strength of azimuthal anisotropy
 (fitting of $dN/d(\phi-\Phi)$ or $v_2 = \langle \cos 2(\phi - \Phi) \rangle$)
 $v_2 = v_2^{\text{obs}} / \sigma$

$$\tan 2\Phi_{rp} = \frac{\sum w_i * \sin(2\phi_i)}{\sum w_i * \cos(2\phi_i)}$$

$$\begin{aligned}\sigma &= \langle \cos(2(\Psi_m - \Psi_{\text{real}})) \rangle \\ &= \{\langle \cos(2(\Psi_A - \Psi_B)) \rangle\}^{1/2}\end{aligned}$$

PHENIX detector

*Electron ID (RICH)

- CO_2
- eID p_t range : $\sim 4.9 \text{ GeV}/c$

*Reaction Plane (BBC)

- 64 PMTs in each BBC
(installed North & South side)

$$\tan 2\Phi_{rp} = \frac{\sum w_i * \sin(2\phi_i)}{\sum w_i * \cos(2\phi_i)}$$

azimuthal angle of PMT

- less non-flow contribution

Reaction plane

Correction of v_2^e

v_2^e is corrected by
subtracting miss ID of electrons

$$\frac{dN^{corr}}{d\phi} = \frac{dN^{cand}}{d\phi} - \frac{dN^{missID}}{d\phi}$$

cand --- dn/dphi of candidate
 (detected RICH)
 e+(e-)
 miss ID --- dn/dphi of miss ID
 e+(e-)

dn/dPhi of after
 subtract Miss ID
 e+(e-)

p_t dependence of v_2^e

Comparison with v_2 of hadrons

<<Low p_t ($p_t < 1.0 \text{GeV}/c$)>>

v_2^e is larger than v_2^{pion} &
 v_2^{proton}

-> dominant $\pi 0$ decay

- small decay angle
- decay from higher p_t

<<High p_t ($p_t > 2.0 \text{GeV}/c$)>>

v_2^e is smaller than v_2^{pion}

particular interest because of the
contributions from **heavy-quark**
(c/b) decays !(but the data
include another sources now)

What needs to estimate charmed electron v_2 ?

- Relative **charm/beauty yield** to the inclusive electron yield at Run2.
- Study $v_2^{D \rightarrow eX}$ (due to large Q value)
- Estimate **electrons v_2 which come from non-charm source**

$\left\{ \begin{array}{l} \text{photon conversions} \\ \text{Dalitz decay} \\ \pi^0 \rightarrow e^+ e^- \gamma, \eta \rightarrow e^+ e^- \gamma \end{array} \right.$

Summary&next step

Summary

- Azumithal anisotropy of inclusive electrons/positrons are measured with respect to the reaction plane in 200 GeV Au+Au collision at RHIC-PHENIX.
- v_2^e is larger than v_2^{pion} & v_2^{proton} at low p_t ($p_t < 1.0 \text{ GeV}/c$).
- v_2^e is smaller than v_2^{pion} at high p_t

Next step

- Estimate charmed electron v_2

Appendix 1

